FEDERAL COMMUNICATIONS COMMISSION 445 12th STREET S.W. WASHINGTON D.C. 20554 News media information 202-418-0500 Internet: http://www.fcc.gov (or ftp.fcc.gov) TTY (202) 418-2555 DA No. 19-368 Report No. TEL-01955 Thursday May 2, 2019 ## **International Authorizations Granted** # Section 214 Applications (47 C.F.R. §§ 63.18, 63.24); Section 310(b) Petitions (47 C.F.R. § 1.5000) The following applications have been granted pursuant to the Commission's streamlined processing procedures set forth in Section 63.12 of the Commission's rules, 47 C.F.R. § 63.12, other provisions of the Commission's rules, or procedures set forth in an earlier public notice listing applications accepted for filing. Unless otherwise noted, these grants authorize the applicants (1) to become a facilities-based international common carrier subject to 47 C.F.R. § 63.22; and/or (2) to become a resale-based international common carrier subject to 47 C.F.R. § 63.23; or (3) to exceed the foreign ownership benchmark applicable to common carrier radio licensees under 47 U.S.C. § 310(b). THIS PUBLIC NOTICE SERVES AS EACH NEWLY AUTHORIZED CARRIER'S SECTION 214 CERTIFICATE. It contains general and specific conditions, which are set forth below. Newly authorized carriers should carefully review the terms and conditions of their authorizations. Failure to comply with general or specific conditions of an authorization, or with other relevant Commission rules and policies, could result in fines and forfeitures. Petitions for reconsideration under Section 1.106 or applications for review under Section 1.115 of the Commission's rules in regard to the grant of any of these applications may be filed within thirty days of this public notice (see 47 CFR § 1.4(b)(2)). For additional information, please contact the FCC Reference and Information Center, Room CY-A257, 445 12th Street SW, Washington, D.C. 20554, (202) 418-0270. ISP-PDR-20190128-00001 ISAT US Inc. Petition for Declaratory Ruling Grant of Authority Date of Action: 05/01/2019 ISAT US Inc. (ISAT) and Inmarsat Solutions (US) Inc. (ISUS and, together with ISAT, Petitioners) have filed a joint petition (Petition) requesting an amended declaratory ruling pursuant to Section 310(b)(4) of the Communications Act of 1934, as amended, 47 U.S.C. § 310(b)(4), in connection with a November 2018 pro forma reorganization. ISAT and ISUS have also filed related applications seeking Commission consent to the pro forma transfer of control of their respective common carrier earth station licenses. See IBFS File No. SES-T/C-20190128-00008 (ISAT application for consent to pro forma transfer of control of Call Signs E090032); IBFS File No. SES-T/C-20190128-00007 (ISUS application for consent to pro forma transfer of control of Call Signs E000180, E010047, E011048, E010049, E010050, E050249, E070114). ISAT and ISUS are organized in Delaware, as is their direct, 100% parent, Inmarsat Group Holdings Inc. (IGHI). IGHI ultimately is wholly owned and controlled, through a series of intervening U.K.-organized holding companies, by Inmarsat plc, a public company organized in the United Kingdom. According to the Petition, the internal reorganization for which Petitioners seek approval is limited to replacing one intervening U.K.-organized entity in the middle of the Petitioners' ownership chain with a new U.K.-organized entity resulting in no change in Petitioners' ultimate ownership or control. Specifically, Inmarsat New Ventures Ltd. replaced Inmarsat Ventures Ltd. Petitioners request that we amend their existing rulings specifically to approve the insertion of Inmarsat New Ventures Ltd. using the procedures that the Commission applied to their earlier grants of section 310(b)(4) authority, citing Foreign Ownership Second Report and Order, FCC 13-50, 28 FCC Red 5741, para. 138 (2013) ("We will continue to apply our existing [pre-2013] foreign ownership policies and procedures to [] licensees [with a ruling granted prior to the rule changes in 2013] within the parameters of their existing rulings."). According to the Petition, ISAT's foreign ownership ruling was granted under IBFS File No. ISP-PDR-20100107-00006 (International Authorizations Granted, TEL-01444, Public Notice, 25 FCC Red 10332, 10338 (IB 2010)), as amended in IBFS File No. ISP-PDR-20150401-00001 (International Authorizations Granted, TEL-01733, Public Notice, 30 FCC Red 4789, 4789 (IB 2015). ISUS received a ruling in 2010 under its former name, Stratos Communications, Inc., under IBFS File No. ISP-PDR-20100628-00014 (International Authorizations Granted, TEL-01444, Public Notice, 25 FCC Red 10332, 10334 (IB 2010)). Pursuant to Section 310(b)(4) of the Act and the Commission's rules and policies applicable to foreign ownership of common carrier licensees and spectrum lessees, we find that the public interest would be served by granting the Petition. Specifically, we extend the foreign ownership rulings issued to ISAT (25 FCC Rcd at 10338, as modified in 30 FCC Rcd at 4789), and ISUS (25 FCC Rcd at 10334), to authorize the insertion of Inmarsat New Ventures Ltd. into their vertical ownership chain. Grant of this declaratory ruling is conditioned on Inmarsat plc's continued compliance with the Network Security Agreement (Agreement) between Inmarsat plc, on the one hand, and the U.S. Department of Justice and the U.S. Department of Homeland Security, on the other, dated September 23, 2008. A copy of the Agreement is appended to the Memorandum Opinion and Order and Declaratory Ruling in IB Docket No. 08-143, Robert M. Franklin, Transferor, and Inmarsat, plc, Transferee, DA 09-117, 24 FCC Rcd 449, Appendix B (IB 2009). ITC-ASG-20180709-00131 Colt Technology Services LLC Assignment Grant of Authority Date of Action: 05/01/2019 Current Licensee: COLT Telecom GmbH FROM: COLT Telecom GmbH TO: Colt Technology Services LLC Notification filed July 9, 2018, for the pro forma assignment of international section 214 authorization, ITC-214-20010406-00170, from COLT Telecom GmbH (Colt Telecom) to Colt Technology Services LLC (Colt Technology Services), effective June 15, 2018. Both Colt Telecom and Colt Technology Services were wholly owned subsidiaries of Colt Group, S.A. (Colt Group, S.A. has subsequently been replaced by Colt Group Holdings Limited, see ITC-T/C-20190130-0001.) ITC-ASG-20181120-00213 E Colt Technology Services Group Limited Assignment Grant of Authority Date of Action: 05/01/2019 Current Licensee: COLT Telecom U.S. Corp. FROM: COLT Telecom U.S. Corp. TO: Colt Technology Services Group Limited Notification filed November 20, 2018, for the pro forma assignment of international section 214 authorization, ITC-214-19980126-00043, from COLT Telecom U.S. Corp. (COLT Telecom) to Colt Technology Services Group Limited (CTSGL), effective October 24, 2018. Both COLT Telecom and CTSGL were wholly owned subsidiaries of Colt Group, S.A. (Colt Group, S.A. has subsequently been replaced by Colt Group Holdings Limited, see ITC-T/C-20190130-0002.). ITC-ASG-20190409-00100 E Inmarsat Group Holdings Inc. Assignment Grant of Authority Date of Action: 05/01/2019 **Current Licensee:** ISAT US Inc. FROM: ISAT US Inc. TO: Inmarsat Group Holdings Inc. Notification filed April 9, 2019, for the pro forma assignment of international section 214 authorization, ITC-214-20090501-00194, from ISAT US Inc. (ISAT) to its 100% parent, Inmarsat Group Holdings Inc. (IGHI), effective April 8, 2019. ISAT now provides international service under the international Section 214 authorizations held by IGHI, ITC-214-20090501-00194 and ITC-214-19980121-00028, pursuant to Section 63.21(h) of the Commission's rules, 47 CFR § 63.21(h). ITC-ASG-20190410-00101 CCI Network Services LLC Assignment Grant of Authority Date of Action: 05/01/2019 **Current Licensee:** Creative Communications, Inc. FROM: Creative Communications, Inc. CCI Network Services LLC Notification filed April 10, 2019, for the pro forma assignment of international section 214 authorization, ITC-214-19980120-00026, from Creative Communications, Inc. (Creative) to CCI Network Services LLC (CCI), effective September 5, 2003. Creative had two 50% shareholders: David Christenholtz and Chris Nottolli, with Mr. Nottolli serving as President, controlling day-to-day operations, and exercising de facto control. Although Mr. Nottolli owns slightly less than 50% of the voting interest of CCI, he currently exercises the same de facto control as CCI's founder and manager. Thus, according the CCI, the transaction is pro forma because Mr. Nottolli had de facto control of Creative and has de facto control of CCI. ITC-ASG-20190417-00103 CSC Holdings LLC Assignment Grant of Authority Date of Action: 05/01/2019 Cebridge Telecom TX, L.P. **Current Licensee:** FROM: Cebridge Telecom TX, L.P. CSC Holdings LLC TO: Notification filed April 17, 2019, for the pro forma assignment of international section 214 authorization, ITC-214-19980120-00026, from Cebridge Telecom TX, L.P. (Cebridge TX) to CSC Holdings LLC (CSC), effective April 16, 2019. CSC is the 100% owner and indirect parent of Cebridge TX. CSC and Cebridge TX are both wholly owned subsidiaries of Altice USA, Inc. Cebridge TX provides international service under the international Section 214 authorization held by CSC, ITC-214-19980120-00026, pursuant to Section 63.21(h) of the Commission's rules, 47 CFR § 63.21(h). ITC-T/C-20181211-00225 E KVH Services LLC Transfer of Control Grant of Authority Date of Action: 04/26/2019 Current Licensee: KVH Services LLC FROM: KVH Asia Ltd. TO: Colt Group S.A. Application filed for consent to the transfer of control of KVH Services LLC (KVH), which holds international section 214 authorization ITC-214-20101101-00434, from its ultimate parent, KVH Asia Limited (KVH Asia), to Colt Group, S.A. (Colt). On December 22, 2014, without prior Commission consent, Colt acquired all of the issued shares in KVH Asia. As result, KVH became a wholly owned subsidiary of Colt. (On August 25, 2015, Colt changed KVH's name to Colt Technology Services LLC.) Colt is a Luxembourg entity that is a wholly owned subsidiary of Lightning Investors Limited (LIL), a Bermuda holding company. LIL is majority owned and controlled by SHM Lightning Investors LLC (SHM LI) (71%), a Delaware limited liability company, and FIL Limited (FIL), a Bermuda entity directly and indirectly owns and controls 25% of the issued shares of LIL. SHM LI is owned by officers and senior employees of FMR LLC, a Delaware limited liability company d/b/a Fidelity Investments, members of their families, including the Johnson Family, and six trusts. SHM LI is managed by Star Horizon Management LLC (Star Horizon), a Delaware limited liability company, which is owned by six trusts, all U.S. organized: SHM Trust 4 (16%, trustee Abigail P. Johnson), SHM Trust 5 (19%, trustee John Remondi), SHM Trust 6 (16%, trustee Edward C. Johnson IV), SHM Trust 7 (17.33%, trustee Abigail P. Johnson), SHM Trust 8 (14.33%, trustee Elizabeth L. Johnson), and SHM Trust 9 (17.34%, trustee Edward C. Johnson IV). All trustees are U.S. citizens. The six trusts are established for benefit of members of the Johnson family, all of whom are U.S. citizens. The directors of Star Horizon, all U.S. citizens, are Abigail P. Johnson, Edward C. Johnson IV, John Remondi, and B. Lane MacDonald. The officers of Star Horizon, all U.S. citizens, are B. Lane MacDonald, President; Steven F. Schiffman, Chief Financial Officer; Matthew Wick, Vice President and Treasurer; Eric C. Green, Assistant Treasurer; Christian Yung, Assistant Treasurer; Brian C. McLain, Secretary; Jay Freeman, Assistant Secretary; and Peter D. Stahl, assistant Secretary. Pandanus Partners, L.P. (Pandanus), a Delaware limited partnership (General Partner Pandanus Associates, Inc. (PAI) incorporated under the laws of Delaware), is the largest holder of FIL's outstanding voting stock, varying from 25% - 48.5% of the interests of FIL. There are no other parties that directly or indirectly hold a ten percent or greater ownership interest in SHM LI, FIL or KVH. Applicants filed a request for STA related to this transaction, ITC-STA-20181211-00226, which was granted on April 11, 2019. This authorization is without prejudice to the Commission's action in any other related pending proceedings. ITC-T/C-20190128-00063 E Inmarsat Group Holdings Inc. Transfer of Control Grant of Authority Date of Action: 05/01/2019 Current Licensee: Inmarsat Group Holdings Inc. FROM: Inmarsat Ventures Ltd. TO: Inmarsat New Ventures Limited Notification filed January 28, 2019, for the pro forma transfer of control of Inmarsat Group Holdings Inc. (IGHI), which held the international Section 214 authorizations set forth below, from Inmarsat Ventures Ltd. to Inmarsat New Ventures Ltd., effective November 19, 2018. In an internal reorganization, Inmarsat Ventures was replaced in the ownership chain by Inmarsat New Ventures. IGHI, Inmarsat Ventures and Inmarsat New Ventures are all wholly owned subsidiaries of Inmarsat plc. At the time of the pro forma transfer, IGHI held the following international Section 214 authorizations: ITC-214-1991030-00011, ITC-214-19910301-00010, ITC-214-19910615-00009, ITC-214-19911206-00007, ITC-214-19911206-00008, ITC-214-19921026-00123, ITC-214-19921026-00124, ITC-214-19930201-00255, ITC-214-19930511-00253, ITC-214-19931001-00254, ITC-214-19950526-00034, ITC-214-19951001-00032, ITC-214-19951001-00033, ITC-214-19961001-00012, ITC-214-19961003-00481, ITC-214-19970627-00356, ITC-214-19970804-00455, ITC-214-19970924-00580, ITC-214-19980121-00028, ITC-214-19980326-00205, ITC-214-19980828-00591, ITC-214-19981214-00859, ITC-214-20010220-00657, ITC-214-20050826-00351, and ITC-MOD-20040624-00241. IGHI has subsequently surrendered 24 of the 25 authorizations listed and as a result of these surrenders, IGHI currently only holds ITC-214-19980121-00028 from these authorizations. See International Authorizations Granted, TEL-01953, Public Notice, DA 19-299 (IB rel. Apr. 18, 2019). The following wholly owned subsidiaries provide international service under the international Section 214 authorizations held by IGHI, ITC-214-20090501-00194 and ITC-214-19980121-00028, pursuant to Section 63.21(h) of the Commission's rules, 47 CFR § 63.21(h): Inmarsat, Inc., Inmarsat Solutions (US) Inc., and ISAT US Inc. ITC-T/C-20190128-00064 E ISAT US Inc. Transfer of Control Grant of Authority Date of Action: 05/01/2019 Current Licensee: ISAT US Inc. FROM: Inmarsat Ventures Ltd. TO: Inmarsat New Ventures Limited Notification filed January 28, 2019, for the pro forma transfer of control of ISAT US Inc. (ISAT), which held the international Section 214 authorization ITC-214-20090501-00194, from Inmarsat Ventures Ltd. to Inmarsat New Ventures Ltd., effective November 19, 2018. In an internal reorganization, Inmarsat Ventures was replaced in the ownership chain by Inmarsat New Ventures. ISAT, Inmarsat Ventures and Inmarsat New Ventures are all wholly owned subsidiaries of Inmarsat plc. (ISAT has subsequently assigned ITC-214-20090501-00194 to its parent, Inmarsat Group Holdings Inc. See ITC-ASG-20190409-00100.) ITC-T/C-20190130-00001 E Colt Technology Services LLC Transfer of Control Grant of Authority Date of Action: 05/01/2019 Current Licensee: Colt Technology Services LLC FROM: Colt Group S.A. ΓO: Colt Group Holdings LImited Notification filed January 30, 2019, of the pro forma transfer of control of Colt Technology Services LLC, which holds international section 214 authorization ITC-214-20010406-00170, from Colt Group, S.A. to Colt Group Holdings Limited, effective December 13, 2018. Pursuant to a corporate reorganization, Colt Group Holdings Limited, a U.K. entity, replaced Colt Group S.A., a Luxembourg entity, in the ownership chain of Colt Technology Services. Colt Group Holdings Limited, Colt Group S.A. and Colt Technology Services are wholly owned subsidiaries of Lightning Investors Limited, a Bermuda entity. ITC-T/C-20190130-00002 E Colt Technology Services Group Limited Transfer of Control Grant of Authority Date of Action: 05/01/2019 Current Licensee: Colt Technology Services Group Limited FROM: Colt Group S.A. TO: Colt Group Holdings LImited Notification filed January 30, 2019, of the pro forma transfer of control of Colt Technology Services Group Limited, which holds international section 214 authorization ITC-214-19980126-00043, from Colt Group, S.A. to Colt Group Holdings, Limited, effective December 13, 2018. Pursuant to a corporate reorganization, Colt Group Holdings Limited, a U.K. entity, replaced Colt Group S.A., a Luxembourg entity, in the ownership chain of Colt Technology Services Group. Colt Group Holdings Limited, Colt Group S.A. and Colt Technology Services Group are wholly owned subsidiaries of Lightning Investors Limited, a Bermuda entity. ITC-T/C-20190321-00092 E Price County Information Systems, Inc. Transfer of Control Grant of Authority Date of Action: 04/26/2019 Current Licensee: Price County Information Systems, Inc. FROM: Shareholders of Price County Telephone Company TO: Chequamegon Communications Cooperative, Inc. Application filed for consent to the transfer of control of Price County Information Systems, Inc. (PCIS), which holds international section 214 Application lited for consent to the transfer of control of Price County Information Systems, Inc. (PCIS), which notes international section 214 authorization ITC-214-20010411-00183, from the current shareholders of Price County Telephone Company (PCTC) to Chequamegon Communications Cooperative, Inc. dba Norvado (Norvado). PCIS is a wholly owned subsidiary of PCTC. Pursuant to the terms of the proposed transaction, Norvado will purchase all of PCTC's issued and outstanding shares of corporate stock, amounting to 660,000 shares, directly from the existing shareholders of PCTC. Upon closing, PCTC and PCIS will become wholly owned direct and indirect subsidiaries of Norvado respectively. Norvado is a Wisconsin membership cooperative corporation in which no individual member holds ten percent or greater membership interest. This authorization is without prejudice to the Commission's action in any other related pending proceedings. ITC-T/C-20190416-00102 E Tampnet Inc. Transfer of Control Grant of Authority Date of Action: 05/01/2019 Current Licensee: Tampnet Inc. **FROM:** 3i Group plc **TO:** 3i Group plc Notification filed April 16, 2019, for the pro forma transfer of control of Tampnet Inc., which holds international Section 214 authorization ITC-214-20150901-00218, effective April 9, 2019. In an internal corporate reorganization, three entities were removed and three new entities were inserted into the ownership chain between Tampnet and its ultimate 100% owner, 3i Group plc. Brent Holding AS, Brent Invest AS and Tampnet AS were removed. Tampnet Holdings, a United Kingdom company, was inserted between 3i Infrastructure plc and Colombo Topco Limited, such that 3i Infrastructure plc now wholly owns and controls 3i Tampnet Holdings Limited, and 3i Tampnet Holdings Limited holds an approximately 42.5% voting and 43.6% equity interest in Colombo Topco Limited. Colombo Investment Holdings Limited, a United Kingdom company, was inserted between Colombo Topco Limited and Colombo Holdco Limited, such that Colombo Topco Limited now wholly owns and controls Colombo Investment Holdings Limited, and Colombo Holdco Limited. Finally, Colombo US Bidco Inc., a Delaware entity, was inserted between Colombo Bidco Limited and Tampnet, such that Colombo Bidco Limited wholly owns and controls Colombo Bidco Limited wholly owns and controls Tampnet. ## **INFORMATIVE** ITC-214-19990825-00538 FirstLight Fiber, Inc. By letter dated April 30, 2019, the Commission was notified that TVC Albany, Inc. has changed its name to FirstLight Fiber, Inc. ITC-214-20010209-00086 FirstLight Fiber, Inc. By letter dated April 30, 2019, the Commission was notified that TVC Albany, Inc. has changed its name to FirstLight Fiber, Inc. ## SURRENDER ITC-214-20111223-00383 SPAN3 Inc. Applicant notified the Commission of the Surrender of its international section 214 authorization effective April 18, 2019. #### CONDITIONS APPLICABLE TO INTERNATIONAL SECTION 214 AUTHORIZATIONS - (1) These authorizations are subject to the Exclusion List for International Section 214 Authorizations, which identifies restrictions on providing service to particular countries or using particular facilities. The most recent Exclusion List is at the end of this Public Notice. The list applies to all U.S. international carriers, including those that have previously received global or limited global Section 214 authority, whether by Public Notice or specific written order. Carriers are advised that the attached Exclusion List is subject to amendment at any time pursuant to the procedures set forth in Streamlining the International Section 214 Authorization Process and Tariff Requirements, IB Docket No. 95-118, 11 FCC Rcd 12884 (1996), para. 18. A copy of the current Exclusion List will be maintained in the FCC Reference and Information Center and will be available at http://transition.fcc.gov/ib/pd/pf/exclusionlist.html. It also will be attached to each Public Notice that grants international Section 214 authority. - (2) The export of telecommunications services and related payments to countries that are subject to economic sanctions may be restricted. For information concerning current restrictions, call the Office of Foreign Assets Control, U.S. Department of the Treasury, (202) 622-2520. - (3) Carriers shall comply with the requirements of Section 63.11 of the Commission's rules, which requires notification by, and in certain circumstances prior notification by, U.S. carriers acquiring an affiliation with foreign carriers. A carrier that acquires an affiliation with a foreign carrier will be subject to possible reclassification as a dominant carrier on an affiliated route pursuant to the provisions of Section 63.10 of the rules. - (4) A carrier may provide switched services over its authorized resold private lines in the circumstances specified in Section 63.23(d) of the rules, 47 C.F. R. § 63.23(d). - (5) Carriers shall comply with the "No Special Concessions" rule, Section 63.14, 47 C.F.R. § 63.14. - (6) Carriers regulated as dominant for the provision of a particular communications service on a particular route for any reason other than a foreign carrier affiliation under Section 63.10 of the rules shall file tariffs pursuant to Section 203 of the Communications Act, as amended, 47 U.S.C. § 203, and Part 61 of the Commission's Rules, 47 C.F.R. Part 61. Carriers shall not otherwise file tariffs except as permitted by Section 61.19 of the rules, 47 C.F.R. § 61.19. Except as specified in Section 20.15 with respect to commercial mobile radio service providers, carriers regulated as non-dominant, as defined in Section 61.3, and providing detariffed international services pursuant to Section 61.19, must comply with all applicable public disclosure and maintenance of information requirements in Sections 42.10 and 42.11. - (7) International facilities-based service providers must file and maintain a list of U.S.-international routes on which they have direct termination arrangements with a foreign carrier. 47 CFR § 63.22(h). A new international facilities-based service provider or one without existing direct termination arrangements must file its list within thirty (30) days of entering into a direct termination arrangement(s) with a foreign carrier(s). Thereafter, international facilities-based service providers must update their lists within thirty (30) days after adding a termination arrangement for a new foreign destination or discontinuing an arrangement with a previously listed destination. See Process For The Filing Of Routes On Which International Service Providers Have Direct Termination Arrangements With A Foreign Carrier, ITC-MSC-20181015-00182, Public Notice, 33 FCC Rcd 10008 (IB 2018). - (8) Any U.S. Carrier that owned or leased bare capacity on a submarine cable between the United States and any foreign point must file a Circuit Capacity Report to provide information about the submarine cable capacity it holds. 47 CFR § 43.82(a)(2). See https://www.fcc.gov/circuit-capacity-data-us-international-submarine-cables. - (9) Carriers should consult Section 63.19 of the rules when contemplating a discontinuance, reduction or impairment of service. - (10) If any carrier is reselling service obtained pursuant to a contract with another carrier, the services obtained by contract shall be made generally available by the underlying carrier to similarly situated customers at the same terms, conditions and rates. 47 U.S.C. § 203. - (11) To the extent the applicant is, or is affiliated with, an incumbent independent local exchange carrier, as those terms are defined in Section 64.1902 of the rules, it shall provide the authorized services in compliance with the requirements of Section 64.1903. - (12) Except as otherwise ordered by the Commission, a carrier authorized here to provide facilities-based service that (i) is classified as dominant under Section 63.10 of the rules for the provision of such service on a particular route and (ii) is affiliated with a carrier that collects settlement payments for terminating U.S. international switched traffic at the foreign end of that route may not provide facilities-based switched service on that route unless the current rates the affiliate charges U.S. international carriers to terminate traffic are at or below the Commission's relevant benchmark adopted in International Settlement Rates, IB Docket No. 96-261, Report and Order, 12 FCC Rcd 19806 (1997). See also Report and Order on Reconsideration and Order Lifting Stay in IB Docket No. 96-261, FCC 99-124 (rel. June 11, 1999). For the purposes of this rule, "affiliated" and "foreign carrier" are defined in Section 63.09. - (13) Carriers shall comply with the Communications Assistance for Law Enforcement Act (CALEA), see 47 C.F.R. §§ 1.20000 et seq. - (14) Every carrier must designate an agent for service in the District of Columbia. See 47 U.S.C. § 413, 47 C.F.R. §§ 1.47(h), 64.1195. Exclusion List for International Section 214 Authorizations The following is a list of countries and facilities not covered by grant of global Section 214 authority under Section 63.18(e)(1) of the Commission's Rules, 47 C.F.R. § 63.18(e)(1). Carriers desiring to serve countries or use facilities listed as excluded hereon shall file a separate Section 214 application pursuant to Section 63.18(e)(3) of the Commission's Rules. See 47 C.F.R. § 63.22(c). | \sim | | | | | | |-------------|----------|-----|----|-----|------| | <i>(</i> `. | α | 111 | ni | tri | ies: | | | | | | | | None. #### Facilities: Any non-U.S.-licensed space station that has not received Commission approval to operate in the U.S. market pursuant to the procedures adopted in the Commission's DISCO II Order, IB Docket No. 96-111, Report and Order, FCC 97-399, 12 FCC Rcd 24094, 24107-72 paragraphs 30-182 (1997) (DISCO II Order). Information regarding non-U.S.-licensed space stations approved to operate in the U.S. market pursuant to the Commission's DISCO II procedures is maintained at http://transition.fcc.gov/bureaus/ib/sd/se/market acess.html. This list is subject to change by the Commission when the public interest requires. The most current version of the list is maintained at http://transition.fcc.gov/ib/pd/pf/exclusionlist.html. For additional information, contact the International Bureau's Telecommunications and Analysis Division, (202) 418-1480.